APPENDIX G ## ARIZONA'S 2016 IMPAIRED WATERS Priority Ranking for TMDL Development This list contains assessment units that were assessed as impaired (Category 5) by ADEQ or EPA during the current and previous assessment listing cycles (2016 listings are in bold). | ASSESSMENT UNIT | CAUSE(S) OF IMPAIRMENT
(YEAR FIRST LISTED) | PRIORITY | | |---|--|----------|--| | Bill Williams Watershed | | | | | Alamo Lake
15030204-0040 | Ammonia (2004), mercury in fish tissue (2002- EPA), high pH (1996) | Medium | | | Bill Williams River
Alamo Lake to Castaneda Wash
15030204-003 | Ammonia (2006) | Medium | | | Boulder Creek
Tributary at 344114/1131800 to Wilder Creek
15030202-006B | Beryllium (dissolved)(2010) | Low | | | Coors Lake
15030202-5000 | Mercury in fish tissue (2004- EPA) | Low | | | Colorado-Grand Canyon Watershed | | | | | Colorado River
Lake Powell to Paria River
14070006-001 | Selenium (total) (2016) | Low | | | Colorado River
Parashant Canyon to Diamond Creek
15010002-003 | Selenium (total) and suspended sediment concentration (2004) | Low | | | Kanab Creek
Jump-up Canyon to Colorado River 15010003-
001 | Selenium (total) (2016) | Low | | | Lake Powell
14070006-1130 | Mercury in fish tissue (2010- EPA) | Low | | | Paria River
Utah border to Colorado River
14070007-123 | Suspended sediment concentration (2004), E. coli (2006), selenium (total) (2016) | Medium | | | Virgin River
Sullivan's Canyon to Beaver Dam Wash
15010010-004 | Selenium (total) (2012) | Medium | | | Virgin River
Beaver Dam Wash to Big Bend Wash
15010010-003 | Selenium (total) and suspended sediment concentration (2004), E. coli (2010) | Medium | | | Colorado-Lower Gila Watershed | | | | | Colorado River
Hoover Dam to Lake Mohave
15030101-015 | Selenium (total) (2004) | Low | | | ASSESSMENT UNIT | CAUSE(S) OF IMPAIRMENT
(YEAR FIRST LISTED) | PRIORITY | | | |--|---|----------|--|--| | Colorado River
Main Canal to Mexico border
15030107-001 | Selenium (total) (2006) | Low | | | | Lake Mohave
15030101-0960 | Selenium (total) (2010) | Low | | | | Painted Rock Borrow Pit Lake
15070201-1010 | Low dissolved oxygen (1992) | Low | | | | Litt | Little Colorado Watershed | | | | | Black Canyon Lake
15020010-0180 | Ammonia (2010) | Low | | | | Lyman Lake
15020001-0850 | Mercury in fish tissue (2004- EPA) | Low | | | | Pintail Lake
15020005-5000 | Ammonia (2010) | Low | | | | Puerco River
Dead Wash to Ninemile Wash
15020007-007 | Copper (dissolved) (2010), E. coli (2012/14) | Medium | | | | Telephone Lake
15020005-1500 | Ammonia (2010) | Low | | | | Middle Gila Watershed | | | | | | Agua Fria River
Sycamore Creek to Big Bug Creek
15070102-023 | E. coli (2010), selenium (total) (2016) | Low | | | | Alvord Lake
15060106B-0050 | Ammonia (2004) | Low | | | | Arnett Creek
Headwaters to Queen Creek
15050100-1818 | Copper (dissolved) (2010) | High | | | | Chaparral Park Lake
15060106B-0300 | Low dissolved oxygen and E. coli (2004) | Medium | | | | Cortez Park Lake
15060106B-0410 | Low dissolved oxygen and high pH (2004) | Medium | | | | Gila River
San Pedro River to Mineral Creek
15050100-008 | Suspended sediment concentration (2006) | Low | | | | Hassayampa River
Buckeye Canal to Gila River
15070103-001B | E. coli (2016) | Low | | | | Lake Pleasant
15070102-1100 | Mercury in fish tissue (2006- EPA) | Low | | | | Mineral Creek
Devil's Canyon to Gila River
15050100-012B | Copper (dissolved) (1992), selenium (total) (2004), low dissolved oxygen (2006) | Low | | | | Money Metals Trib
Headwaters to Unnamed Tributary (UB1)
15070102-123 | Copper and zinc (2016) | Low | | | | ASSESSMENT UNIT | CAUSE(S) OF IMPAIRMENT
(YEAR FIRST LISTED) | PRIORITY | |---|---|----------| | Queen Creek
Headwaters to Superior WWTP discharge
15050100-014A | Copper (dissolved) (2002), lead (total) (2010), selenium (total) (2012) | High | | Queen Creek
Superior WWTP discharge to Potts Canyon
15050100-014B | Copper (dissolved) (2004) | High | | Queen Creek
Potts Canyon to Whitlow Canyon
15050100-014C | Copper (dissolved) (2010) | High | | Unnamed Trib to Eugene Gulch
Headwaters to Eugene Gulch
15070102-1994 | Copper (dissolved) (2016) | Low | | Unnamed Tributary to Queen Creek (UQ2)
Headwaters to Queen Creek
15050100-1000 | Copper (dissolved) (2010) | High | | Unnamed Tributary to Queen Creek (UQ3)
Headwaters to Queen Creek
15050100-1843 | Copper (dissolved) (2010) | High | | Unnamed Tributary to Queen Creek (UQE)
Headwaters to Queen Creek
15050100-991 | Copper (dissolved) (2010) | High | | | Salt Watershed | | | Apache Lake
15060106A-0070 | Low dissolved oxygen(2006) | Low | | Canyon Lake
15060106A-0250 | Low dissolved oxygen(2004) | Low | | Christopher Creek
Headwaters to Tonto Creek
15060105-353
*Also on Not Attaining (4A) List | Low dissolved oxygen (2016) | Low | | Crescent Lake
15060101-0420 | High pH (2002- EPA) | Low | | Five Point Tributary
Headwaters to Pinto Creek
15060103-885 | Copper (dissolved) (2006) | High | | Pinto Creek
West Fork Pinto Creek to Roosevelt Lake
15060103-018C
*Also on Not Attaining (4A) List | Selenium (total) (2004) | Low | | Roosevelt Lake
15060103-1240 | Mercury in fish tissue (2006- EPA) | Low | | Salt River
Canyon Creek to Cherry Creek
15060103-007 | Selenium (total) (2012/14) | Low | | Salt River
Pinal Creek to Roosevelt Lake
15060103-004 | E. coli (2010) | Medium | | Tonto Creek
Tributary @ 341810/1110414 to Haigler Creek
15060105-013B | Mercury in fish tissue (2010- EPA) | Low | | ASSESSMENT UNIT | CAUSE(S) OF IMPAIRMENT
(YEAR FIRST LISTED) | PRIORITY | |--|---|----------| | Tonto Creek
Haigler Creek to Spring Creek
15060105-011 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Spring Creek to Rye Creek
15060105-009 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Rye Creek to Gun Creek
15060105-008 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek
Gun Creek to Greenback Creek
15060105-006 | Mercury in fish tissue (2010-EPA) | Low | | Tonto Creek (TON)
Greenback Creek to Roosevelt Lake 15060105-
004 | Mercury in fish tissue (2010-EPA) | Low | | Sa | n Pedro Watershed | | | Aravaipa Creek
Aravaipa Cyn Wilderness - San Pedro River
15050203-004C | E. coli (2016) | Medium | | Brewery Gulch
Headwaters to Mule Gulch
15080301-337 | Copper (dissolved) (2004-EPA and ADEQ 2006/08) | Low | | Copper Creek
Headwaters - Prospect Canyon
15050203-022A | Cadmium, copper, zinc and selenium (2016) | Medium | | Mule Gulch
Headwaters to above Lavender Pit
15080301-090A | Copper (dissolved) (1990) | Low | | Mule Gulch
Above Lavender Pit to Bisbee WWTP discharge
15080301-090B | Copper (dissolved) (1990) | Low | | Mule Gulch
Bisbee WWTP discharge to Highway 80 bridge
15080301-090C | Copper (total and dissolved) (1990) | Low | | San Pedro River
Mexico border to Charleston
15050202-008 | E. coli and copper (dissolved) (2010), dissolved oxygen (2016) | High | | San Pedro River
Babocomari Creek to Dragoon Wash
15050202-003 | E. coli (2004) | High | | Santa Cruz Watershed | | | | Nogales Wash
Mexico border to Potrero Creek
15050301-011 | Ammonia and copper (dissolved)
(2004), total residual chlorine (1996),
E. coli (1998) | High | | Parker Canyon Lake
15050301-1040 | Mercury in fish tissue (2004- EPA) | Low | | Potrero Creek
Interstate 19 to Santa Cruz River
15050301-500B | E. coli, low dissolved oxygen and total residual chlorine (2010) | High | | ASSESSMENT UNIT | CAUSE(S) OF IMPAIRMENT
(YEAR FIRST LISTED) | PRIORITY | |---|--|----------| | Rose Canyon Lake
15050302-1260 | Low pH (2004- EPA) | Low | | Santa Cruz River
Canada Del Oro to HUC 15050303
15050301-001 | E. coli (2016) | High | | Santa Cruz River
Josephine Canyon to Tubac Bridge
15050301-008A | Ammonia and E. coli (2010) | High | | Santa Cruz River
Nogales WWTP - Josephine Can
15050301-009 | E. coli (2012/14) | High | | Sonoita Creek
1600 feet below Patagonia WWTP discharge to
Patagonia Lake
15050301-013C | Zinc (total) (2004), low dissolved oxygen (1998) | Low | | | Upper Gila River | | | Blue River
Strayhorse Creek to San Francisco River
15040004-025B | E. coli (2006) | Medium | | Cave Creek
Headwaters to South Fork Cave Creek
15040006-852A | Selenium (total) (2004) | Low | | Gila River
Bonita Creek to Yuma Wash
15040005-022 | Lead (total) (2010) | Low | | San Francisco River Blue River to Limestone Gulch 15040004-003 | E. coli (2006) | Medium | | San Francisco River
Limestone Gulch to Gila River
15040004-001 | E. coli (2010) | Medium | | Verde Watershed | | | | Ackers East
Headwaters - Ackers West
15060202-3313 | E. coli (2016) | High | | Ackers West
Headwaters - Granite Creek
15060202-3333 | E. coli (2016) | High | | Aspen Creek
Headwaters - Granite Creek
15060202-769 | E. coli (2016) | High | | Bannon Creek
Headwaters - Granite Creek
15060202-774 | E. coli (2016) | High | | Butte Creek
Headwaters - Miller Creek
15060202-768 | E. coli (2012/14) | High | | ASSESSMENT UNIT | CAUSE(S) OF IMPAIRMENT
(YEAR FIRST LISTED) | PRIORITY | |--|---|----------| | Government Canyon
Headwaters - Granite Creek
15060202-775 | E. coli (2016) | High | | Granite Creek
Headwaters to Willow Creek
15060202-059A | E. coli (2010) | High | | Granite Creek
Yavapai Reservation to Watson Lake
15060202-059B | E. coli (2010) | High | | Manzanita Creek
Headwaters to Granite Creek
15060202-772 | E. coli (2012/14) | High | | Miller Creek
Headwaters to Granite Creek
15060202-767 | E. coli (2010) | High | | North Fork Miller
Headwaters to Miller Creek
15060202-013 | E. coli (2016) | High | | North Granite Creek
Headwaters to Granite Creek
15060202-757 | E. coli (2016) | High | | Oak Creek
Spring Creek to Verde River
15060202-016 | E. coli (2016) | High | | Slaughterhouse Gulch
Headwaters to Granite Creek
15060202-777 | E. coli (2016) | High | | Verde River
Bartlett Dam to Camp Creek
15060203-004 | Arsenic (total) (2010) | Low | | Verde River
Sycamore Creek to Oak Creek
15060202-025 | Dissolved oxygen and E. coli (2016) | Medium | | Watson Lake
15060202-1590 | Nitrogen, low dissolved oxygen, high pH (2004- EPA) | High | | Willow Creek Reservoir
15060202-1660 | Ammonia (2012) | Low |